| Institution | Date of Exam | | |-------------|--------------|--| | Charter | Prepared By | | ## 11- INFORMATION TECHNOLOGY RMP SNAPSHOT WORKPROGRAM #### **INSTRUCTIONS** - 1. Review the IT Officer's Questionnaire (ITOQ) and comment on any responses from the ITOQ that result in a finding. - 2. Provide responses to the general questions at the end of each PART in the boxes labeled "Examiner Comments" or "Additional Comments". - 3. Complete the Summary of Findings at the end of the workprogram. #### If this is a Streamlined/ Level II Exam: - 1. Document a response to any questions from the IT Officer's Questionnaire that results in a finding. - 2. Perform only Parts 1 (Risk Assessment), 3 (Audit), 4 (Disaster Recovery), and 6 (GLBA) of the IT RMP and the other sections at the discretion of the EIC. This is consistent with FDIC instructions. The questions under Part 2 (Operations), and 5 (Vendor Management) will be answered "DNP" or did not perform. These questions will be answered under the discretion of the EIC or when there is a "no" answer in the questionnaire that needs to be explained. The #5 - wire transfer procedure, #16 - UIGEA, #14 - ID Theft Red Flags, and #15 - Remote Deposit capture should be performed. #14 and #16 may be waived if they have already been reviewed at a previous exam. #15 may be waived if the institution does not perform RDC activities. 3. For not report worthy findings, use "list left with management" to streamline the completion of the Summary of Findings page. | Institu
Chart | | Prepared By | |------------------|---|----------------------| | | 11- INFORMATION TECHNOLOGY SNAP | SHOT WORKPROGRAM | | <u>PART</u> | RT 1 – RISK ASSESSMENT | | | an effe | Trisk assessment is a multi-step process of identifying and offort to determine cost effective risk management solutions. Actions taken as a result of the risk assessment. | | | 1. | 1. Evaluate and comment upon whether the risk management program to identify and monitor risk relative to size, comp | | | Exam | miner Comments: | | | 2. | Evaluate and comment upon whether management and the
successfully address existing IT problems and potential ris
and regulatory concerns. | • | | Exam | miner Comments: | | | If need | eded, provide additional comments regarding the bank's risk | assessment function. | | Addit | litional Comments: | | | Institu
Chart | | |------------------|--| | | 11- INFORMATION TECHNOLOGY SNAPSHOT WORKPROGRAM | | PART | 2 - OPERATIONS SECURITY AND RISK MANAGEMENT | | institu | ong security program reduces levels of reputation, operational, legal, and strategic risk by limiting the tion's vulnerability to intrusion attempts and maintaining customer confidence and trust in the tion. Asses how the institution manages and controls risk through the information security program. | | 1. | Evaluate and comment upon the degree to which the organization provides technology services that are reliable and consistent. | | Exam | iner Comments: | | 2. | Evaluate and comment upon whether written technology plans, policies, procedures, and standards are thorough and properly reflect the complexity of the IT environment. Also, evaluate and comment upon whether these plans, policies, procedures and standards have been formally adopted, communicated, and enforced throughout the organization, including a formal written data security policy and awareness program. | | Exam | iner Comments: | | 3. | Evaluate and comment upon whether logical and physical security for all IT platforms is closely monitored, and whether security incidents and weaknesses are identified and quickly corrected. | | Exam | iner Comments: | 4. Evaluate and comment upon the degree to which IT operations are reliable, and risk exposure is successfully identified and controlled. Include in this evaluation criteria, an assessment of management's risk mitigation in the payment systems area (including wire transfer and ACH activities). For Trust companies: - a. Review the user list of the TC's cash management system. Review all accounts/systems. - b. Is dual control required by policy and/or system setting? - c. What access and abilities does the "administrator" have? - d. What controls are in place to change user settings like: - i. Email address for users and administrators | • • | 1 1 / | 4 . | _ | |--------------|-------|--------|--------| | 11. <i>-</i> | Add/L |)elete | users? | e. Review the employee awareness program and additional controls in place that are used to prevent corporate account takeover (CATO) incidents. | Examin | ner Comments: | |--------|--| | | | | | | | | Evaluate and comment upon the degree to which IT strategic plans are well-defined and fully integrated throughout the organization. | | Examin | ner Comments: | | | | | | | | | Evaluate and comment on whether management and the Board routinely demonstrate the ability to identify and implement appropriate IT solutions while effectively managing risk. | | Examin | ner Comments: | | | | | | | |] | Evaluate and comment upon whether project management techniques and the Systems Development Life Cycle (SDLC) are fully effective and supported by written policies, procedures, and project controls that consistently result in timely and efficient project completion. | | Examin | ner Comments: | | | | | | Evaluate and comment upon the degree to which an independent quality assurance function provides strong controls over testing and program change management. | | Examin | ner Comments: | | | | | | Evaluate and comment upon whether technology solutions consistently meet end-user needs. | | Examin | ner Comments: | | | | | | | | | | 10. Banks should be aware of the risks posed by the potential disclosure of sensitive customer information stored on the hard drive or flash memory of photocopiers, fax machines and printers used by the institution. Determine if the bank has written policies and procedures to identify devices that store digital images of business documents and ensure their hard drive or flash memory is | erased, encrypted or destroyed prior to being returned to the leasing company, sold to a third party | O | |--|---| | otherwise disposed of. (Per FIL 56-2010). | | | Examiner Comments: | |--| | | | | | | | | | | | | | If needed, provide additional comments regarding the bank's operation security and risk management | | function. | | | | Additional Comments: | | | | | | Institution Date of Exam Prepared By | |--| | | | 11- INFORMATION TECHNOLOGY SNAPSHOT WORKPROGRAM | | DADT 2 AUDIT/INDEDENDENT DEVIEW DDACDAM | | PART 3 – AUDIT/INDEPENDENT REVIEW PROGRAM Assess how the institution monitors operations and compliance with a written information security program. | | 1. Evaluate and comment upon the degree to which the risk analysis process ensures that audit plans address all significant IT operations, procurement, and development activities with appropriate scope and frequency. | | Examiner Comments: | | 2. Evaluate and comment upon the degree to which the audit function is independent and identifies and reports weaknesses and risks to the Board of Directors or its audit committee in a thorough and timely manner. | | Examiner Comments: | | | | 3. Evaluate and comment upon whether outstanding audit issues are monitored until resolved. | | Examiner Comments: | | 4. Evaluate and comment upon whether audit work is performed in accordance with professional auditing standards and report content is timely, constructive, accurate, and complete. | | Examiner Comments: | | | | 5. Evaluate and comment upon the degree to which the board of directors and examiners can rely on the audit results. | | Examiner Comments: | If needed, provide additional comments regarding the bank's audit and independent review function. | Additional Comments: | | | |-----------------------------|--|--| Institution Charter | Date of Exam Prepared By | |---|---| | 11- INFORM | MATION TECHNOLOGY SNAPSHOT WORKPROGRAM | | PART 4 - DISASTER I | RECOVERY AND BUSINESS CONTINUITY | | Assess the institution's l | evel of preparedness for responding to and recovering from an unexpected event. | | | nment upon whether management has a comprehensive corporate contingency and tion program in place. | | Examiner Comments: | | | | nment upon whether annual contingency plan testing and updating is adequate, and alts evidence that critical systems and applications are recovered within acceptable | | Examiner Comments: | | | If needed, provide additimanagement function. | ional comments regarding the bank's disaster recovery and business continuity | | Additional Comments: | | | Institu
Charte | | Date of Exam Prepared By | | |-------------------|---------------------------------------|--|---------------------| | | 11- INFORMATION TECH | HNOLOGY SNAPSHOT WORKPRO | GRAM | | <u>PART</u> | 5 – Vendor Management and Serv | vice Provider Oversight | | | | | firms for technology-related products and sed service provider oversight programs. | ervices, assess the | | 1. | | gree to which outsourcing arrangements are base
gement supervision sustains an appropriate leve
services provided. | - | | Exami | iner Comments: | | | | If need | led, provide additional comments rega | arding the bank's vendor management program | ı. | | Additi | ional Comments: | | | | Institution | Date of Exam | |-------------|--------------| | Charter | Prepared By | ### 11- INFORMATION TECHNOLOGY SNAPSHOT WORKPROGRAM ## <u>PART 6 – INTERAGENCY GUIDELINES ESTABLISHING INFORMATION SECURITY</u> STANDARDS Evaluate if the bank's information security program adequately meets the objectives of safeguarding customer information guidelines and subsequent interpretive guidance. - Ensures the security and confidentiality of customer information; - Protects against any anticipated threats or hazards to the security or integrity of such information; - Protects against unauthorized access to or use of such information that could result in substantial harm or inconvenience to any customer; - Ensures the proper disposal of customer information and consumer information. - Implements appropriate authentication in an Internet banking environment; and - Ensures appropriate response programs for unauthorized access. | Examiner Comments: | | |---------------------------|--| | | | | | | | | | | | | Complete the **Summary of Findings**. # SUMMARY OF FINDINGS | #11 – IT RMP | | |--|--| | <u>Describe</u> all strengths evident from the evaluation. | | | | | | <u>Describe</u> all weaknesses evident from evaluation, including violations of law/regulation/rules; noncompliance with Departmental policies/guidelines; internal policy deficiencies/ noncompliance; internal control weaknesses; MIS problems; and deficiencies in management supervision. | | | Report Worthy: | | | Not Report Worthy: | | | Determine why weaknesses exist and comment on management's response and plan of | | | action. Identify bank personnel making the response. | | | | | | SUMMARY RISK RATING ASSIGNED: Definitions: | | | 1-Strong; 2-Satisfactory; 3-Less than satisfactory; 4-Deficient; 5-Critically deficient; NR-Not Rated | | | > (Return to Core Analysis) | | | Provide copy of this page to EIC/AEIC. Receipt and review of this form by the EIC/AEIC will be evidenced by his/her initials in the appropriate column for this procedure on the SCOPE AND WAIVER FORM. | |